Insight from the A-Train into Global Air Quality Randall Martin, Dalhousie and Harvard-Smithsonian Aaron van Donkelaar, Lok Lamsal, Akhila Padmanabhan, Dalhousie University Chulkyu Lee, Dalhousie National Institute of Meteorological Research, Korea with contributions from Rob Levy, Ralph Kahn, Nick Krotkov, NASA Mark Parrington, Dylan Jones, University of Toronto OMI NO₂ Team A-Train Symposium, New Orleans **October 26, 2010** ### Two Applications of Satellite Observations for Air Quality Estimating Surface Concentrations (large regions w/o ground-based obs) Key pollutants: PM_{2.5}, O₃, NO₂ PM_{2.5}: fine aerosol **Top-down Constraints on Emissions** (to improve AQ simulations) Column Observations of Aerosol and NO₂ Strongly Influenced by Boundary Layer Concentrations #### **Vertical Profile Affects Boundary-Layer Information in Satellite Obs** $$S(z) = \frac{C(z)}{\Omega}$$ S(z) = shape factor C(z) = concentration $\Omega = column$ Martin, AE, 2008 ### Temporal Correlation of AOD vs In Situ PM_{2.5} #### **Correlation over Aug-Oct 2010** ### Combined AOD from MODIS (and MISR) for 2004-2008 Rejected Retrievals over Land Types with Monthly Error vs AERONET >0.1 or 20% Spatial Correlation (r) of AOD vs in situ PM_{2.5} for North America MODIS: r = 0.39MISR: r = 0.39Simple Average: r = 0.44Combined: r = 0.61 # Chemical Transport Model (GEOS-Chem) Simulation of Aerosol Optical Depth ### Ground-level "dry" $PM_{2.5} = \eta \cdot AOD$ η affected by vertical structure, aerosol properties, relative humidity Obtain η from aerosol-oxidant model (GEOS-Chem) sampled coincidently with satellite obs #### **GEOS-Chem Simulation of η for 2004-2008** ### Evaluate GEOS-Chem Vertical Profile with CALIPSO Observations - Coincidently sample model and CALIPSO extinction profiles - Jun-Dec 2006 - Compare % within boundary layer van Donkelaar et al., EHP, 2010 Optical depth above altitude z Total column optical depth # Global Climatology (2004-2008) of PM_{2.5} from MODIS (& MISR) AOD and GEOS-Chem AOD/PM_{2.5} Relationship #### **Evaluation with measurements outside Canada/US** | | Number sites | Correlation | Slope | Offset (ug/m³) | |------------------|--------------|-------------|-------|----------------| | Including Europe | 297 | 0.75 | 0.89 | 0.52 | | Excluding Europe | 107 | 0.76 | 0.96 | -2.8 | Better than in situ vs model (GEOS-Chem): r=0.52-0.62, slope = 0.63 - 0.71 ### **Surface Elevation** # Data Valuable to Assess Health Effects of PM_{2.5} - 80% of global population exceeds WHO guideline of 10 μg/m³ - 35% of East Asia exposed to >50 µg/m³ in annual mean - 0.61±0.20 years lost per 10 μg/m³ [Pope et al., 2009] - Estimate decreased life expectancy due to PM_{2.5} exposure ### **WHO Guideline & Interim Targets** # USA Today: Hundreds Dead from Heat, Smog, Wildfires in Moscow 9 Aug 2010: "Deaths in Moscow have doubled to an average of 700 people a day as the Russian capital is engulfed by poisonous smog from wildfires and a sweltering heat wave, a top health official said Monday." MODIS/Aqua: 7 Aug 2010 ## PM_{2.5} Estimate from MODIS AOD and GEOS-Chem AOD/PM_{2.5} Evaluation Near Moscow Regional Mean MODIS-based Estimate #### Impact of TES Assimilation on Surface Ozone (Aug. 2006) 100°W 120°W 120°W 100°W 80°W [Parrington et al., GRL, 2009] 80°W # OMI Tropospheric NO₂ Column Proxy for Surface Concentration OMI Standard Product: October 2004 – September 2007 Inclusive ### **General Approach to Estimate Surface Concentration** #### **Daily OMI Tropospheric Column** ## Coincident Model (GEOS-Chem) Profile $$\mathbf{S}_{\mathrm{O}} = \mathbf{\Omega}_{\mathrm{O}} \left[\frac{\mathbf{S}_{\mathrm{M}}}{\mathbf{\Omega}_{\mathrm{M}}} \right]$$ - **S** → Surface Concentration - $\Omega \rightarrow$ Tropospheric column ### **Ground-Level NO₂ Inferred From OMI for 2005** Spatial Correlation of Mean vs In Situ for North America = 0.78 #### **Temporal Correlation with In Situ Over 2005** # Application of Satellite Observations for Timely Updates to NO_x Emission Inventories Use GEOS-Chem to Calculate Local Sensitivity of Changes in Trace Gas Column to Changes in Emissions Fractional Change in Emissions $$\Delta E = \beta \Delta \Omega$$ Fractional Change in Trace Gas Column Local sensitivity of column changes to emissions changes Apply to regions where anthropogenic emissions dominate (>50%) # Forecast Inventory for 2009 Based on Bottom-up for 2006 and OMI NO₂ for 2006-2009 ### OMI SO₂ Column Retrievals Reflect Anthropogenic Emissions Agreement with Aircraft Observations (INTEX-B): slope = 0.95, r=0.92 # Use OMI SO₂ Columns to Map SO₂ Emissions Apply GEOS-Chem for the Inversion Tropospheric SO₂ column ~ E_{SO2} Over Land **Phytoplankton** **Combustion, Smelters, Volcanoes** ### **Global Sulfur Emissions Over Land for 2006** Top-Down (OMI) 49.9 Tg S/yr r = 0.77 vs bottom-up Bottom-Up in GEOS-Chem (EDGAR2000, NEI99, EMEP2005, Streets2006) Scaled to 2006 54.6 Tg S/yr #### **Top-Down Minus Bottom-up** Volcanic SO₂ Columns (>10 DU) Excluded From Inversion Lee et al., JGR, submitted # A-Train Has Provided Unprecedented Insight Into Global Air Quality Chemical Transport Model Plays a Critical Role in Relating Retrieved and Desired Quantity ### **Challenges** - Develop retrievals to increase boundary-layer information - Continue to develop simulation to relate retrieved and desired quantity - Develop comprehensive assimilation capability (i.e. CALIPSO vertical profiles and OMI SO₂ to inform AOD/PM_{2.5} relationship) ### **Acknowledgements** NASA, NSERC, Health Canada, Environment Canada